

Landscape Concept and Palette

Landscape Palette

The plant material listed below is not intended to be a complete list, but rather offer a representation of the plants suitable for the project. The areas described below are to be utilized by the developer. In areas with plant restrictions such as fuel modification zones, revegetation or mitigation areas, plant material shall conform to the guidelines of the agency having jurisdiction over these areas. In Fuel modification zones certain plants may be prohibited or limited in the quantities used. Plant material shall conform to all height and setback requirements in utility easements. Plant material chosen should also be commercially available.

Typical Landscape Zones:

Typical Parkway Landscape

The primary street tree is California sycamore and Coast Live Oak It should be planted in informal groves occasionally interrupted by drifts of California Bay Laurel trees. Olive trees will be located at entries.

Olive Olea europea California sycamore Platanus racemosa Quercus agrifolia Coast Live Oak Umbellularia californica Bay Laurel

Typical Woodland Landscape Zone

Broad canopies dominate the landscape. Existing woodlands open space should utilized native species only. Acceptable species for streets and residential areas include but are not limited to:

Alnus rhombifolia White Alder Cinnamomum camphora Camphor tree Fraxinum species Evergreen Ash Chinese Lantern Tree Koelreuteria species Lagerstroemia indica Crape Myrtle California Sycamore Platanus racemosa Quercus species Oak Chinese Elm Ulmus parvifolia 'drake' Umbellularia californica Bay laurel

Typical Orchard Hillside Landscape Zone

Planting will be done in informal groves with dark evergreen trees. Acceptable species include but are not limited to:

Strawberry Tree Arbutus marina Citrus Species Citrus Brisbane Box Lophostemon confertus **Sweet Bay** Lauris nobilis Olive Olea europea Podocarpus gracilor Fern Pine Coast Live Oak Quercus species Southern Live Oak Quercus virginiana

Typical Natural Hillside Landscape Zone

Planting will be done in informal groves and may have fuel modification restrictions. Streets and residential yards can use compatible non-native adapt-

ed species. Acceptable species include but are not limited to:

Trees and shrubs for Native Zones: Heteromeles arbutifolia Toyon Quercus engelmannii Mesa oak

Streets and Residential Lots:

Carrotwood Cupaniopsis anacardiodes Olea europea Olive Victiorian box Pittosporum undulatum Quercus species Coast Live Oak Southern Live Oak Quercus virginiana Rhus lancea African sumac Schinus Molle California Pepper

Typical Enhanced Hillside

Planting of slopes and other disturbed areas adjacent to areas of native vegetation shall be accomplished in a manner so as to provide visual and horticultural compatibility with the indigenous native plant materials. Native Plants and hydroseed mixes shall be used where ever possible and appropriate. Trees, and Oaks in particular should be a mix of 1, 5, 15 gallon and 24 and 48-inch box to create a mixed-age stand. For the enhanced plantings on manufactured slopes, one gallon and five gallon shrubs would be planted in addition to the hydroseed mix. See Plant List for additional understory material.

Sample Native Hydroseed Plant Material for Slopes (Seed Mix to be determined by location and micro climate)

Baccharis piluaris Coyote Bush Eriophyllum Confertiflorum Golden Yarrow Encelia californica **Bush sunflower** Eschscholzia californicus California Poppy Lupinus Succukentus Arroyo Lupine Mimulus sp. Monkeyflower Purple Needlegrass Nassella pulchra Plantago erecta California plantain Salvia Apiana White sage Vulpia microstachys Three Week Fescue

Typical Buffer Landscape

Planting will be done in dense informal groves to provide a heavy screen and may have fuel modification restrictions. Drought tolerant plants are recommended.

Archtostphylus species Manzanita Mahonia 'Golden Abundance' Hybrid Oregon grape Catalina Cherry Prunis illicifolia Coast Live Oak Quercus agrifolia Quercus dumosa Coastal Scrub Oak Matilla Poppy Romneya 'white Cloud' Rhus ovata Sugar bush

Storm Water Basins

Aesculus californica

Trees

Plant selections should aim to control erosion and wick water from soils. Accordingly, groundcovers and grasses that provide guick cover are the best choices for the lower zones. Trees and large shrubs are best planted in the high zone where their roots can absorb the infiltration. Low shrubs, grasses and groundcovers may be used in the mid zone depending on the slope, soil type, and drainage patterns. These areas will be maintained by the HOA.

Alnus rhombifolia White alder Western redbud Cercis occidentalis Fraxinus latifolia Oregon ash Catalina cherry Prunus Iyonii Salix coulteri Salix laevigata

Coulter willow Red willow Salix lasiolepis Arroyo willow Sambucus mexicana Blue elderberry Umbellularia californica California bay

California buckeye

Shrubs/ Ground Covers Baccharis species Rhamnus californica

Baccharis Coffeeberry Currant/Gooseberry Ribes species Rosa californica California rose Salvia species Sage

Grasses Carex spp

Sedge NCN Elymus spp Festuca californica California fescue Atlas fescue Festuca mairei Iris douglasiana Douglas iris Juncus patens Common rush

Landscape Concept Plan Sheet 2 of 2

Valiano Development Plan

Eden Hills Project Owner, LLC

County of San Diego - PDS2013-SP-13-001

Rev March 12, 2015

MSimpson ASLA Landscape Architecture/Planning Laguna Beach, CA 949.375.2523

Basket rush Juncus textills Muhlenbergia rigens Deer grass Pennisetum spp Fountain grass

Understory Plant Material – All Zones

The following shrubs and ground covers may be used within the project. Plants should be grouped according to exposure and water requirements and according to compatible design and aesthetic character of the zone. Typically the hillside should consist of dryer plant material which transitions to the natural environment. Native species and cultivars are encouraged. Acceptable species include but are not limited to:

Shrubs and Ground Covers

Agave Agave species Aloe Aloe species Arctostphylus species Manzanita Baccharis Baccharis species* Bougainvillea spp. Bougainvillea Calliandra species Fairy Duster **Bottle Brush** Callistemon species Orchid Rockrose Cistus purpurpureus Natal Plum Carissa macrocarpa Cotoneaster species Cotoneaster Bush Poppy Dendromedon species Dodonaea viscosa Hop Seed Bush Pride of Madera Echium fastuosum Feijoa sellowiana Pineapple Guava Island Bush Poppy Galvezia speciousa Gardenia jasminoides 'mystery Gardina Gossypium harknessii San Marcos Hibiscus Huechera species Coral bells Daylily Hemerocallis species Pacific Iris Iris douglasiana Lantana Lantana species Lavandula species Lavender Tree Mallow Lavatera species Tea Tree Leptospurmum species Leucophyllum species Sage Mangle Dulce Maytenus phyllanthoides True Myrtle Myrtus communis 'compacta' Oenthera species **Evening Primrose** Raphiolepsis species Indian hawthorne Punica granatum Pomegranate Sugar Bush Rhus ovata Rose Rosa species

Rosmarinus species Rosemary Salvia species Sage Sambucus mexicana Blue Elderberry Senna species Cassia Trachelospermum jasminoides Star Jasmine Vitex agnus-castus Chaste TreVitus species Wisteria species

Wisteria Xylosma congestum Glossy Xylosma

Other Ornamentals and Grasses

Agrostis species

Carex species Sedge Dasylirion species Mexican Grass Tree Elymus glaucus Blue Wild Rye Festuca species Fescue Red Yucca Hesperaloe parviflora Muhlenbergia rigens Deer Grass Nolina species Nolina Opuntia species Cactus Stipa tenuissima Mexican Feather Grass Yucca species Yucca

Plant Container Sizes

Trees: Container Sizes for trees will vary from 5 gallon to 48" box, depending on the location, species and availability. Final plant selection and container sizes will be submitted during final engineering and design review process. Per the project Visual Impact Analysis in the EIR, Trees would be routinely planted from 15-gallon or 24-inch box containers (with focused larger sizes as specified below) and shrubs would be planted from one- and five-gallon containers.

Due to their slow growth rate relative to other species noted above, the entry olives would be installed from 36- to 48-inch boxes. Key visual locations of Oaks also would be planted from 48-inch boxes within streetscape and buffer areas and mixed with 15 Gallon and 24" box for diversity.

Shrubs: Shall have a minimum size of one (1) gallon. Groundcovers shall be planted from minimum size of flats.

Plants shall be grouped in hydrozones, which are groupings of plants with similar watering needs. Irrigation shall be calibrated to the water needs of each hydrozone to avoid over- and under watering. Low-water native plants and ornamentals will be used whenever possible, in non-irrigated areas, supplementary irrigation may still be needed to maintain these plants.

The Project will be connecting to a recycled water system in the future in accordance with the standards set by Rincon del Diablo Municipal Water District (Rincon) for all common area landscape irrigation, including private parks, streetscapes and manufactured slopes. It is anticipated that Rincon will interconnect the Project's recycled water system with the facilities approved and being constructed in Harmony Grove for recycled water. The initial irrigation system will use potable water but the irrigation equipment will be installed anticipating recycled water and use purple indicators on irrigation equipment and purple pipe to accommodate the future water source.

At such time the recycled water system is connected, all above ground, exposed facilities shall be consistently color-coded (purple) and marked to differentiate recycled water facilities from potable water and/or wastewater facilities and signed to meet Rincon standards. All future irrigation plans will be reviewed and approved by the County's Environmental Health Department in conjunction with Rincon Water District prior to approval of landscape and grading plans

Revegetated areas may use temporary irrigation for establishment if needed. Large areas of former agriculture zones may not need irrigation unless they fall within an irrigated fuel modification zone. All irrigation systems shall follow the County's Water Conservation and Landscape Ordinance Design Manual to establish efficient irrigation systems.

Notes

1. Common area open space and landscape will be maintained by an HOA. Maintenance areas will be delineated at a future date.

2. Fuel Modification zones are show on a separate exhibit entitled "Fire Protection Plan".

3. All plant material shall comply with County of San Diego, Utility company restrictions and San Diego County Fire Authority, San Marcos Fire District spacing and setback requirements.

4. Landscape shall conform to policies of the Elfin Forest Harmony Grove Community Plan and the San Dieguito Community Plan, in particular Soils policy #7, which states, "When the natural terrain is altered, new landscaping shall utilize at least 50% native species."

5. Per San Marcos Fire District all tree canopies are to be spaced so crowns of all mature trees on level ground maintain a 20' separation and trees on slopes maintain a 30' horizontal separation in the fuel modification zones.

6. Refer to the Biological Open Space maps and documents for plant restrictions and setbacks in those zones.

7. In graded areas where exposed rock face is present, a desert varnish rock stain shall be used in conjunction with a certified letter from a geotechnical engineer that states no significant soil erosion is present.

8. Plans shall be submitted to SDG&E Land Management department for review for all landscape work within the easement. All plant material shall conform to SGDE requirements.